TABLE OF CONTENTS | Table of Contents | . 1 | |---|-----| | List of Figures | . 1 | | Chapter Forty-two | . 2 | | 42-1.0 STOPPING SIGHT DISTANCE | | | 42-1.01 Theoretical Discussion | | | 42-1.02 Passenger Car Stopping Sight Distance | | | 42-1.03 Truck Stopping Sight Distance | . 3 | | 42-2.0 DECISION SIGHT DISTANCE | . 3 | | 42-2.01 Theoretical Discussion | | | 42-2.02 Applications | | | 42-3.0 PASSING SIGHT DISTANCE | | | 42-3.01 Theoretical Discussion | | | 42-3.02 Applications | | | 42-4.0 INTERSECTION SIGHT DISTANCE | | | | | # LIST OF FIGURES # Figure Title - **42-1A Stopping Sight Distance for Passenger Cars** - 42-1B (figure deleted) - **42-2A Decision Sight Distance** - 42-2B (figure deleted) - 42-2C (figure deleted) - 42-2D (figure deleted) - 42-2E (figure deleted) - 42-3A Elements of Passing Sight Distance (2-Lane Highways) - **42-3B** Passing Sight Distance on Two-Lane Highways - 42-3C Recommended Guidelines For Percent Passing on Rural Facilities #### **CHAPTER FORTY-TWO** # SIGHT DISTANCE #### 42-1.0 STOPPING SIGHT DISTANCE # **42-1.01 Theoretical Discussion** Stopping sight distance (SSD) is the sum of the distance traveled during a driver's perception/reaction or brake reaction time and the distance traveled while braking to a stop. To calculate SSD, the following formula is used: SSD = $$0.278Vt + \underline{0.039\ V^2}$$ (Equation 42-1.1) Where: SSD = stopping sight distance, m V = design speed, km/h t = brake reaction time, 2.5 seconds a = deceleration rate, 3.4 m/s^2 The following briefly discusses the theoretical rationale for each assumption within the SSD model: - 1. <u>Brake Reaction Time</u>. This is the time interval between when the obstacle in the road can first be physically seen and when the driver first applies the brakes. Based on several studies of observed driver reactions, the assumed value is 2.5 seconds. This time is considered adequate for 90% of drivers in simple to moderately complex highway environments. - 2. <u>Speed</u>. The SSD tables present a minimum value which is based on the design speed. - 3. <u>Grade Adjustments</u>. AASHTO presents values to adjust the SSD for grades which, theoretically, affect braking distances. Due to the generally conservative SSD model and the terrain within Indiana, the use of the grade adjustment is not required. - 4. <u>AASHTO</u>: AASHTO's *A Policy on Geometric Design of Highways and Streets* presents additional information on the assumptions used to develop the SSD model. #### 42-1.02 Passenger Car Stopping Sight Distance See Figure 42-1A, Stopping Sight Distance for Passenger Cars. The designer should always attempt to meet the minimum values. Stopping sight distances exceeding those shown in Figure 42-1A should be used when practical. When applying the SSD values for passenger cars, the height of eye is assumed to be 1080 mm and the height of object 600 mm. The height of object is equivalent to the height of a passenger car's taillights. Note that the minimum SSD values for passenger cars represent the Department's Level One criteria for determining the need for design exceptions. See Section 40-8.02. ## 42-1.03 Truck Stopping Sight Distance Recommended stopping sight distances are based on passenger-car operation and do not explicitly consider design for truck operation. Trucks as a whole, especially the larger and heavier units, need longer stopping sight distances for a given speed than passenger vehicles. However, there is one factor that tends to balance the additional braking lengths for trucks with those for passenger cars. The truck driver is able to see substantially father beyond vertical sight obstructions because of the higher position of the seat in the vehicle. Separate stopping sight distances for trucks and passenger cars are therefore generally not used in highway design. Where horizontal sight restrictions occur on downgrades, particularly at the ends of long downgrades where truck speeds closely approach or exceed those for passenger cars, the greater height of a truck driver's eye is of little value, even where the horizontal sight obstruction is a cut slope. Although the average truck driver tends to be more experienced than the average passenger-car driver and is quicker to recognize potential risks, it is desirable under such conditions to provide stopping sight distances that exceed the values shown in Figure 42-1A, Stopping Sight Distances for Passenger Cars. #### 42-2.0 DECISION SIGHT DISTANCE ### **42-2.01** Theoretical Discussion At some sites, drivers may be required to make decisions where the highway environment is difficult to perceive or where unexpected maneuvers are required. These are areas of concentrated demand where the roadway elements, traffic volumes and traffic control devices may all compete for the driver's attention. This relatively complex environment may increase the required driver reaction time beyond that provided by the SSD values (2.5 seconds). At these locations, the designer should consider providing decision sight distance to provide an additional margin of safety. Decision sight distance reaction times range from 3 to 14.5 seconds depending on the location and expected maneuver. The various avoidance maneuvers used to develop Columns A through E in Figure 42-2A, Decision Sight Distance, are as follows: - 1. Column A, Avoidance Maneuver A: Stop on rural road. - 2. Column B, Avoidance Maneuver B: Stop on urban road. - 3. Column C, Avoidance Maneuver C: Speed/path/direction change on rural road. - 4. Column D, Avoidance Maneuver D: Speed/path/direction change on suburban road. - 5. Column E, Avoidance Maneuver E: Speed/path/direction change on urban road. Columns A and B of Figure 42-2A were developed using Equation 42-1.1 in Section 42-1.0. Columns C, D, and E were developed using Equation 42-2.1). $$DSD = 0.278 \text{ Vt}$$ (Equation 42-2.1) where: DSD = decision sight distance, m V = design speed, km/h t = total time for the maneuver (reaction time + maneuver time), seconds ## 42-2.02 Applications In general, the designer should consider using decision sight distance at any relatively complex location where the driver reaction time may exceed 2.5 seconds. Example locations where decision sight distance may be appropriate include the following: - 1. exit/entrance gores; - 2. lane drops; - 3. freeway left-side entrances or exits; - 4. railroad/highway grade crossings; - 5. approaches to detours and lane closures; - 6. toll plazas; or - 7. intersection locations where unusual or unexpected maneuvers are required. As with SSD, the height of eye is 1080 mm and the height of object is typically 600 mm. #### 42-3.0 PASSING SIGHT DISTANCE ## **42-3.01 Theoretical Discussion** Passing sight distance considerations are limited to 2-lane, 2-way highways. On these facilities, vehicles may overtake slower moving vehicles, and the passing maneuver must be accomplished on a lane used by opposing traffic. The minimum passing sight distance for 2-lane highways is determined from the sum of four distances as illustrated in Figure 42-3A, Elements of Passing Sight Distance (2-Lane Highways). Figure 42-3B, Passing Sight Distance on Two-Lane Highways, and the following provide the basic assumptions used to develop passing sight distance values. 1. <u>Initial Maneuver Distance (d₁)</u>. This is the distance traversed during the perception and reaction time and during the initial acceleration to the point of encroachment on the left lane. For the initial maneuver, the overtaken vehicle is assumed to be traveling at a uniform speed, and the passing vehicle is accelerating at the rate shown in Figure 42-3B. The average speed of the passing vehicle is assumed to be 15 km/h greater than the overtaken vehicle. Equation 42-3.1 is used to determine d₁: $$d_1 = \frac{t_1}{3.6} \left(v - m + \frac{at_1}{2} \right)$$ (Equation 42-3.1) Where: $t_1 = time of initial maneuver, sec$ a = average acceleration, km/h/sec v = average speed of passing vehicle, km/h m = difference in speed of passed vehicle and passing vehicle, km/h 2. <u>Distance of Passing Vehicle in Left Lane (d₂)</u>. This is the distance traveled by the passing vehicle while it occupies the left lane. Assumed times for when the passing vehicle occupies the left lane are shown in Figure 42-3B. Equation 42-3.2 is used to determine d₂: $$d_2 = \frac{vt_2}{3.6}$$ (Equation 42-3.2) Where: t₂ =time passing vehicle occupies the left lane, sec v = average speed of passing vehicle, km/h - 3. <u>Clearance Distance (d₃)</u>. This is the distance between the passing vehicle at the end of its maneuver and the opposing vehicle. Based on various studies, this clearance distance at the end of the passing maneuver is assumed to be between 30 m and 90 m. - 4. Oppossing Vehicle Distance (d_4) . This is the distance traversed by an opposing vehicle during 2/3 of the time passing vehicle occupies the left lane. As shown in Figure 42-3A, the opposing vehicle appears after approximately 1/3 of the passing maneuver (d₂) has been accomplished. The opposing vehicle is assumed to be traveling at the same speed as the passing vehicle. Therefore, $d_4 = 2/3 d_2$. # 42-3.02 Applications Figure 42-3B provides the minimum passing sight distance for design on 2-lane, 2-way highways. These distances allow the passing vehicle to safely complete the passing maneuver. These values should not be confused with the values presented in the MUTCD, for the placement of no-passing zone stripes, which are based on different operational assumptions (i.e., distance for the passing vehicle to abort the passing maneuver). The designer should also realize that the highway capacity adjustment in the *Highway Capacity Manual* for 2-lane, 2-way highways is based on the MUTCD criteria for marking no-passing zones; it is <u>not</u> based on the percent of passing sight distance from the AASHTO *A Policy on Geometric Design of Highways and Streets*. The designer should note that, on existing highways, it will rarely be cost effective to improve the existing passing sight distance on the facility. On rural new construction/reconstruction projects, the designer should attempt to provide passing sight distance over the length of the project consistent with the percentages shown in Figure 42-3C, Recommended Guidelines For Percent Passing on Rural Facilities. It will generally not be cost effective, however, to make significant improvements to the horizontal and vertical alignment solely to increase the available passing sight distance. Appreciable grades can increase the sight distances required for safe passing. Passing tends to be easier for vehicles traveling downgrade because the overtaking vehicle can accelerate more rapidly; however, so can the overtaken vehicle. For upgrades, the passing sight distance should be greater than the derived minimum. Specific adjustments for use are unavailable. Consequently, the designer will need to use engineering judgment to make practical adjustments to the passing sight distances for upgrades. Passing sight distance is measured from a 1080-mm height of eye to a 1080-mm height of object. Generally, it is impractical to design crest vertical curves to provide for passing sight distance because of high cost where crest cuts are involved. #### 42-4.0 INTERSECTION SIGHT DISTANCE Section 46-10.0 discusses the design requirements for corner sight distance at intersections atgrade.